

**UOBM Visa Infinite Card
Airport Companion by DragonPass - Airport Lounge List**

**The list is subject to change from time to time. Please refer to the latest list in the Airport Companion by DragonPass mobile application.*

Airport Lounge	Country	City	Airport Name	Terminal
Wellness Spa - Plaza Premium Lounge (KLIA2 - Level 3)	Malaysia	Kuala Lumpur	Kuala Lumpur International Airport	Terminal KLIA2
Plaza Premium Lounge (KLIA2 - Landside)	Malaysia	Kuala Lumpur	Kuala Lumpur International Airport	KLIA2
Plaza Premium Lounge (Domestic - Level 2)	Malaysia	Kuching	Kuching International Airport	Main Terminal
Plaza Premium Lounge (Satellite Building)	Malaysia	Kuala Lumpur	Kuala Lumpur International Airport	KLIA Terminal
Plaza Premium Lounge (Domestic)	Malaysia	George Town	Penang International Airport	Main Terminal
Plaza Premium Lounge (KLIA2 - Level 2)	Malaysia	Kuala Lumpur	Kuala Lumpur International Airport	KLIA2
Plaza Premium Lounge (Intl)	Malaysia	George Town	Penang International Airport	Main Terminal
Plaza Premium Lounge (T1 Domestic)	Malaysia	Kota Kinabalu	Kota Kinabalu International Airport	Terminal 1
Plaza Premium Lounge (T1 Intl)	Malaysia	Kota Kinabalu	Kota Kinabalu International Airport	Terminal 1
Sama Sama Express KLIA	Malaysia	Kuala Lumpur	Kuala Lumpur International Airport	KLIA
Sama-Sama Express KLIA2	Malaysia	Kuala Lumpur	Kuala Lumpur International Airport	KLIA2
KLIA Premier Access	Malaysia	Kuala Lumpur	Kuala Lumpur International Airport	KLIA
The Bar - Set Meal	Malaysia	Kuala Lumpur	Kuala Lumpur International Airport	KLIA2
Plaza Premium Lounge (KLIA2 - Level 2M)	Malaysia	Kuala Lumpur	Kuala Lumpur International Airport	KLIA2
Flight Club (Satellite Building) - Set Meal	Malaysia	Kuala Lumpur	Kuala Lumpur International Airport	Satellite Building
Flight Club Grab n Go (Satellite Building) - Set Meal	Malaysia	Kuala Lumpur	Kuala Lumpur International Airport	Satellite Building
The Green Market - Set Meal	Malaysia	Kuala Lumpur	Kuala Lumpur International Airport	KLIA2
Dnata Lounge (T3)	Singapore	Singapore	Singapore Changi Airport	Terminal 3
The Haven Lounge (T3 Arrival)	Singapore	Singapore	Singapore Changi Airport	Terminal 3
Dnata Lounge (T1)	Singapore	Singapore	Singapore Changi Airport	Terminal 1
First Class Lounge (T2 - Concourse E-F)	China	Chengdu	Shuangliu International Airport	Terminal 2
First Class Lounge (T2 - Concourse D-E)	China	Chengdu	Shuangliu International Airport	Terminal 2
First Class Lounge (T2 - Concourse A)	China	Chongqing	Jiangbei International Airport	Terminal 2
First Class Lounge (T2 - Concourse B)	China	Chongqing	Jiangbei International Airport	Terminal 2
First Class Lounge (T2 - Concourse C)	China	Chongqing	Jiangbei International Airport	Terminal 2
First Class Lounge (T2 - Concourse F)	China	Chengdu	Shuangliu International Airport	Terminal 2
China Southern Airlines First Class Lounge (T2 - Dom)	China	Beijing	Beijing Capital International Airport	Terminal 2
Premium Lounge(Terminal 1 International)	China	Guangzhou	Baiyun International Airport	Terminal 1
First Class Lounge V6	China	Kunming	Changshui International Airport	Terminal 1
Business Travelers Lounge (T3 - Intl Area E)	China	Beijing	Beijing Capital International Airport	Terminal 3
First Class Lounge (T1 - Concourse B)	China	Chengdu	Shuangliu International Airport	Terminal 1
International First Class Lounge (Airport VIP Club Plaza Fly)	China	Gulin	Liangjiang International Airport	Terminal 2
First Class Lounge	China	Fuzhou	Changle International Airport	Main Terminal
Business VIP Lounge	China	Fuzhou	Changle International Airport	Main Terminal
First Class&Business Class Lounge 1	China	Gulin	Liangjiang International Airport	Terminal 2
China Southern Airlines Lounge (T3)	China	Shenzhen	Baoan International Airport	Terminal 3
First Class Lounge No.9 (T1 - Dom)	China	Shanghai	Pudong International Airport	Terminal 1
First Class Lounge No.76 (T2 - Dom)	China	Shanghai	Pudong International Airport	Terminal 2
First Class Lounge V1 (T2 - Dom)	China	Shanghai	Hongqiao International Airport	Terminal 2
Air China First Class Lounge (T1 Domestic)	China	Guangzhou	Baiyun International Airport	Terminal 1
First Class Lounge V13	China	Kunming	Changshui International Airport	Terminal 1
International First Class Lounge V1	China	Kunming	Changshui International Airport	Terminal 1
First Class Lounge	China	Beijing	Nanyuan Airport	Main Terminal
Business Lounge Platform (T1,Door 16)	China	Guangzhou	Baiyun International Airport	Terminal 1
VIP Reception Area at Gate 6 (T1 - Dom)	China	Shanghai	Hongqiao International Airport	Terminal 1
First Class Lounge (T1 - Concourse C)	China	Chengdu	Shuangliu International Airport	Terminal 1
Shenzhen Airlines Lounge(T1)	China	Guangzhou	Baiyun International Airport	Terminal 1
Hainan Airlines First Class Lounge(T1 Domestic)	China	Guangzhou	Baiyun International Airport	Terminal 1
V6 Business Lounge	China	Nanjing	Lukou International Airport	Terminal 2
First Class Lounge (T4)	China	Xiamen	Gaoqi International Airport	Terminal 4
First Class Lounge	China	Sanya	Phoenix International Airport	Terminal 1
International First Class Lounge	China	Sanya	Phoenix International Airport	Terminal 1
First Class Lounge No. 5A (T2)	China	Xi'an	Xianyang International Airport	Terminal 2
Premier Lounge (T3)	China	Xiamen	Gaoqi International Airport	Terminal 3
Business VIP Lounge (T3)	China	Shenzhen	Baoan International Airport	Terminal 3
International Business VIP Lounge (T3)	China	Shenzhen	Baoan International Airport	Terminal 3
VIP Reception Counter	China	Hangzhou	Xiaoshan International Airport	Terminal 3
VIP Lounge No.6 (Terminal B)	China	Hangzhou	Xiaoshan International Airport	Terminal 3
Easygo VIP International Lounge	China	Hangzhou	Xiaoshan International Airport	Terminal 2
First Class Lounge (T3)	China	Xiamen	Gaoqi International Airport	Terminal 3
V3 VIP Lounge of China Eastern Airline (T2 - Dom)	China	Beijing	Beijing Capital International Airport	Terminal 2
First Class Lounge (HAK)	China	Haikou	Meilan International Airport	Domestic Terminal
International First Class Lounge	China	Haikou	Meilan International Airport	International Terminal
Business Lounge	China	Haikou	Meilan International Airport	Domestic Terminal
First Class Lounge (T2 - Concourse G)	China	Chengdu	Shuangliu International Airport	Terminal 2
No. 6 Sky Pearl Club Lounge (T2 - Dom)	China	Beijing	Beijing Capital International Airport	Terminal 2
Tianxia (T2 - Intl) - Set Meal	China	Shanghai	Pudong International Airport	Terminal 2
VIP Lounge	China	Harbin	Taiping International Airport	Terminal 1
Hainan Airlines First Class Lounge (Terminal 1 International)	China	Guangzhou	Baiyun International Airport	Terminal 1
Trvok Lounge	China	Haikou	Meilan International Airport	Domestic Terminal
DragonPass VIP Lounge	China	Sanya	Phoenix International Airport	Terminal 2
Lucky Air VIP Lounge	China	Kunming	Changshui International Airport	Terminal 1
First Class Lounge (T2)	China	Sanya	Phoenix International Airport	Terminal 2
Take a Nap Hourly Charged Lounge	China	Beijing	Beijing Capital International Airport	Terminal 3
Take a Nap Business Lounge	China	Chengdu	Shuangliu International Airport	Terminal 2
Take a Nap Lounge	China	Hangzhou	Xiaoshan International Airport	Domestic Terminal
Cafe Deco (T1 - Dom) - Set Meal	China	Shanghai	Pudong International Airport	Terminal 1
Taihing Restaurant (T2 - Dom) - Set Meal	China	Beijing	Beijing Capital International Airport	Terminal 2
Maan Coffee (T3 - Dom) - Set Meal	China	Beijing	Beijing Capital International Airport	Terminal 3
Cafe Deco (T2 - Intl) - Set Meal	China	Shanghai	Pudong International Airport	Terminal 2
Segafredo (T2 - Intl) - Set Meal	China	Shanghai	Pudong International Airport	Terminal 2
Ritazza (T3 - Dom) - Set Meal	China	Beijing	Beijing Capital International Airport	Terminal 3
Maxim's (T3 - Dom) - Set Meal	China	Beijing	Beijing Capital International Airport	Terminal 3
Borobudur Lounge	Indonesia	Yogyakarta	Adisucipto International Airport	Main Terminal
Gayo Lounge	Indonesia	Banda Aceh	Sultan Iskandar Muda Int'l Airport	International Terminal
EL JOHN LOUNGE	Indonesia	East Kalimantan	Kalimarau Airport	Main Terminal
Lembayung Executive Lounge (Dom)	Indonesia	Pekanbaru	Sultan Syarif Kasim II Int'l Airport	Domestic Terminal
Haluleo Lounge	Indonesia	Kendari	Haluleo Airport	Domestic Terminal
T/G Lounge (Intl)	Indonesia	Denpasar	Ngurah Rai International Airport	New International Terminal
EL JOHN EXECUTIVE LOUNGE	Indonesia	Batam	Hang Nadim Airport	Domestic Terminal
El John Executive Lounge	Indonesia	Bangka Belitung	H.A.S. Hanandjoeddin Airport	Main Terminal
Pura Indah First Class Lounge (T2D - Dom)	Indonesia	Jakarta	Soekarno-Hatta International Airport	Terminal 2D
Isen Mulang Lounge	Indonesia	Palangkaraya	Tijilik Riwut Airport	Main Terminal
Gapura Lounge	Indonesia	Pontianak	Supadio Airport	Main Terminal
TG Lounge (Dom)	Indonesia	Makassar	Sultan Hasanuddin International Airport	Domestic Terminal
SKY VIEW LOUNGE (T3)	Philippines	Manila	Ninoy Aquino International Airport	Terminal 3
Pacific Lounge	Philippines	Angeles City	Clark International Airport	Main Terminal
PAGSS Lounge (T1)	Philippines	Manila	Ninoy Aquino International Airport	Terminal 1